Criação de imagens e vídeos 3D com OpenCV

Matheus Ricardo Uihara Zingarelli (zinga@icmc.usp.br)

Apresentação

- Conhecimento Técnico
 - -C/C++
 - Básico
 - printf()
 - struct
 - loop
 - Argumentos de linha de comando
 - Funções
 - Ponteiros

Apresentação

- Verificar instalação
 - OpenCV 2.1 + CodeBlocks

Apresentação

- Verificar instalação
 - OpenCV 2.1 + CodeBlocks
 - www.icmc.usp.br/~zinga/SemComp
 - Baixar: "Código Demo"

• O que esperam aprender?

• O que esperam aprender?

• O que esperam aprender?

O que esperam aprender?

O que esperam aprender?

O que esperam aprender?

3D estereoscópico

Nem todos conseguem visualizar...

3D estereoscópico

Nem todos conseguem visualizar...

Agenda

- OpenCV 101
- Imagens: funções básicas
- Fundamentos 3D estereoscópico
- Criação de imagem anáglifa
- Vídeos: funções básicas
- Criação de vídeo anáglifo
- Material de referência

Começando...

OPENCV 101

- Material baseado no Livro de <u>Bradski & Kaehler</u>
- http://www.amazon.com/Learning-OpenCV-Computer-Vision-Library/dp/0596516134

- O que é?
- Para que serve?
- Quem utiliza?
- Como programo?

• O que é?

"OpenCV (Open Source Computer Vision) is a <u>library</u> of programming functions for real time <u>computer vision</u>." (OpenCV Wiki)

- Para que serve?
- Quem utiliza?
- Como programo?

OpenCV – O que é?

- Milhares de algoritmos otimizados visando eficiência
- Rapidez na criação de aplicações de visão computacional → reuso
- Origem nos laboratórios da Intel
- Open Source sob a licença BSD

- O que é?
- Para que serve?
 - Muita coisa
 - Processamento de imagens, calibração de câmeras, monitoramento, <u>rastreamento</u>, <u>reconhecimento</u> <u>facial/gestos</u>, análise de imagens médicas, <u>segmentação</u>, <u>Kinect</u>, ...
- Quem utiliza?
- Como programo?

- O que é?
- Para que serve?
 - Muita coisa

Objeto de interesse para o minicurso

- Processamento de imagens, calibração de câmeras, monitoramento, <u>rastreamento</u>, <u>reconhecimento</u> <u>facial/gestos</u>, análise de imagens médicas, <u>segmentação</u>, <u>Kinect</u>, ...
- Quem utiliza?
- Como programo?

OpenCV – Para que serve?

- O que é?
- Para que serve?
- Quem utiliza?
 - Muitas empresas
 - Google, Yahoo, Microsoft, Intel, IBM, Sony, Honda, Toyota, Applied Minds, VideoSurf, Zeitera,...
 - Governos
 - Green Dam da China

"The purported intent of the Green Dam software is to filter harmful online text and image content in order to prevent the effects of this information on youth and promote a healthy and harmonious Internet environment"

(OpenNet Bulletin)

Como programo?

- O que é?
- Para que serve?
- Quem utiliza?
- Como programo?
 - C, C++, Python
 - Em desenvolvimento: Java, Ruby, Matlab e outros times paralelos
 - Windows, Linux, Android, Mac

OpenCV – Como Programo?

- Download do OpenCV
 - http://sourceforge.net/projects/opencylibrary
- Wiki
 - Guias para compilar/instalar
 - http://opencv.willowgarage.com/wiki/FullOpenCVWiki
- Documentação
 - Referência para funções
 - http://opencv.itseez.com/
- Livros
- Instalação para o minicurso
 - OpenCV 2.1
 - Codeblocks 10.05
 - Tutorial http://xcodelovers.wordpress.com/2011/02/03/tutorial-integrating-codeblocks-and-opency-2-1-0/

Dúvidas até aqui?

CHECKPOINT

Mão na massa

IMAGENS: FUNÇÕES BÁSICAS

Operações

- Abrir imagem
- Ler imagem
- Processamento
- Criar imagem

HighGUI

- Toolkit para funções de user interface
 - Estrutura para trabalhar com imagens e vídeos
 - Criação de janelas, sliders, botões
 - Tratamento de eventos de mouse, teclado

include "highgui.h"

cvLoadImage()

- Função para abrir imagens em disco
- Aloca memória e armazena a imagem em uma estrutura apropriada
- BMP, DIB, JPEG, JPE, PNG, PBM, PGM, PPM, SR, RAS e TIFF → não suporta gif!

```
IplImage* cvLoadImage(
 const char* filename,
 int iscolor = CV_LOAD_IMAGE_COLOR
);
 Cv_LOAD_IMAGE_COLOR = colorida
 Cv_LOAD_IMAGE_GRAYSCALE = tons de cinza
```


cvNamedWindow()

Cria janela para mostrar imagens

```
int cvNamedWindow(
 const char* name,
 int flags = CV_WINDOW_AUTOSIZE
);

Cv_WINDOW_AUTOSIZE = janela do tamanho da imagem
 0 = permite que usuário redefina o tamanho da janela
```


cvShowImage()

Ligação entre a imagem e a janela

```
void cvShowImage(
 const char* name,
 const CvArr* image
);
 Nome da variável que aponta para a imagem carregada em cvLoadImage()
```


cvWaitKey()

Aguarda interação do usuário com o teclado

```
int cvWaitKey(
 int delay = 0
);
```

Tempo de espera em ms. Default 0 aguarda para sempre

Limpeza

 Liberação dos ponteiros que carregaram as estruturas

```
void cvReleaseImage( IplImage** img );
void cvDestroyWindow( const char* name );
```


Exercício 01

• Abrir uma imagem e mostrar na tela

Operações

- Abrir imagem
- Ler imagem
- Processamento
- Criar imagem

Dúvidas até aqui?

CHECKPOINT


```
typedef struct _IplImage {
  int
 nSize;
  int
 ID;
 nChannels;
 int
 alphaChannel;
  int
 depth;
  int
 colorModel[4];
  char
 channelSeq[4];
  char
 dataOrder;
  int
  int
 origin;
 align;
  int
 width;
  int
 height;
  int
 roi;
 struct _IplROI*
 struct _IplImage*
 maskROI;
 void*
 imageId;
 struct _IplTileInfo* tileInfo;
 imageSize;
  int
 char*
 imageData;
 widthStep;
  int
 BorderMode[4];
  int
  int
 BorderConst[4];
 char*
 imageDataOrigin;
} IplImage;
```


```
typedef struct _IplImage {
 Número de canais
  int
 nSize;
  int
 ID;
 nChannels;
 int
 alphaChannel;
  int
 depth;
  int
 colorModel[4];
  char
 channelSeq[4];
  char
 dataOrder;
  int
  int
 origin;
 align;
  int
 width;
  int
 height;
  int
 roi;
 struct _IplROI*
 struct _IplImage*
 maskROI;
 void*
 imageId;
 struct _IplTileInfo* tileInfo;
 imageSize;
  int
 char*
 imageData;
 widthStep;
  int
 BorderMode[4];
  int
  int
 BorderConst[4];
 char*
 imageDataOrigin;
} IplImage;
```


```
typedef struct _IplImage {
  int
 nSize;
  int
 ID;
 nChannels;
  int
 Profundidade do
 alphaChannel;
  int
 pixel (bits)
 depth; -
  int
 colorModel[4];
  char
 channelSeq[4];
  char
 dataOrder;
  int
  int
 origin;
 align;
  int
 width;
  int
 height;
  int
 roi;
  struct _IplROI*
  struct _IplImage*
 maskROI;
  void*
 imageId;
  struct _IplTileInfo* tileInfo;
 imageSize;
  int
  char*
 imageData;
 widthStep;
  int
 BorderMode[4];
  int
  int
 BorderConst[4];
  char*
 imageDataOrigin;
} IplImage;
```


```
typedef struct _IplImage {
  int
 nSize;
  int
 ID;
 nChannels;
  int
 alphaChannel;
  int
 depth;
  int
 colorModel[4];
  char
 channelSeq[4];
  char
 dataOrder;
  int
  int
 origin;
 align;
  int
 width;
  int
 height;
  int
 roi;
  struct _IplROI*
  struct _IplImage*
 maskROI;
  void*
 imageId;
 Ponteiro para a primeira
  struct _IplTileInfo* tileInfo;
 linha de dados da imagem
 imageSize;
  int
  char*
 imageData;
 widthStep;
  int
 BorderMode[4];
  int
  int
 BorderConst[4];
  char*
 imageDataOrigin;
} IplImage;
```


• Estrutura para tratamento de imagens

```
typedef struct _IplImage {
  int
 nSize;
  int
 ID;
 nChannels;
  int
  int
 alphaChannel;
 depth;
  int
 colorModel[4];
  char
 channelSeq[4];
  char
 dataOrder;
  int
  int
 origin;
 align;
  int
 width;
  int
 height;
  int
 roi;
 struct _IplROI*
 struct _IplImage*
 maskROI;
 void*
 imageId;
 struct _IplTileInfo* tileInfo;
 imageSize;
  int
  char*
 imageData;
 widthStep;
  int
 BorderMode[4];
  int
  int
 BorderConst[4];
  char*
 imageDataOrigin;
} IplImage;
```


Qtde de bytes entre pontos situados em uma mesma coluna, em linhas diferentes

Leitura

- Apenas uma matriz
- Sequência de pixels B − G − R

Início da leitura (0,0)

Leitura

- Diferentes jeitos de se fazer a leitura de dados de uma imagem
- Nosso jeito: leitura horizontal

```
for( int row = 0; row < img->height; row++ ){
  uchar* ptr = (uchar*) ( img->imageData + row * img->widthStep );
  for( int col = 0; col < img->width; col++ ) {
 printf( "%d ", ptr[3*col] ); //acessa componente azul B
 printf( "%d ", ptr[3*col+1] ); //acessa componente verde G
 printf( "%d\n", ptr[3*col+2] ); //acessa componente vermelha R
}
```


Exercício 02

 Abrir uma imagem e imprimir dados de cor RGB na tela

Operações

- Abrir imagem
- Ler imagem ✓
- Processamento
- Criar imagem

Dúvidas até aqui?

CHECKPOINT

CV

 Funções de processamento de imagens, análise de dados de imagens, reconhecimento de padrões, calibração de câmera, etc.

include "cv.h"

cvCvtColor()

- Conversão de espaço de cores
- Imagens devem possuir mesmo número de canais e tipo de dados

```
void cvCvtColor(
 const CvArr* src,
 CvArr* dst,
 int code
);

CV_BGR2GRAY,
 CV_BGR2YCrCb,
 ...
```


Exercício 03

- Abrir imagem
- Realizar alguma conversão na imagem
- Mostrar a imagem original e a convertida em janelas diferentes

Region Of Interest (ROI)

- "Máscara"
 - Processamento de partes específicas de uma imagem
 - Região retangular

```
void cvSetImageROI( IplImage* image, CvRect rect );
void cvResetImageROI( IplImage* image );

CvRect cvRect(
 int x,
 int y,
 int width,
 int height
);
```


Exercício 04

- Abrir imagem
- Cortá-la ao meio (verticalmente)
- Exibir cada metade em uma janela diferente

Outros tipos de processamento

- Suavização
- Realce
- Redimensionamento
- ... (ver Cap. 5 Bradski & Kaehler)

Operações

- Abrir imagem
- Ler imagem
- Processamento
- Criar imagem

Dúvidas até aqui?

CHECKPOINT

 Criação de um container para uma nova imagem

 Criação de um container para uma nova imagem

 Criação de um container para uma nova imagem

Ou simplesmente copie de outra imagem.

img->depth

 Criação de um container para uma nova imagem

O mesmo vale para o número de canais.

img->nChannels

cvSaveImage()

• Cria arquivo em disco

Exercício 05

- Abrir imagem img1
- Criar uma nova imagem img2
 - Mesmo tamanho
 - Apenas 1 canal
 - Mesma profundidade de pixel
- Converter imagem img1 para tons de cinza e armazenar o resultado em img2.
- Salvar img2.

Exercício 06

- Abrir imagem img1
- Criar duas novas imagens img2 e img3
 - Metade da largura de img1
 - Mesmo número de canais
 - Mesma profundidade de pixel
- Cortar img1 ao meio (verticalmente) e armazenar cada metade em img2 e img3.
- Salvar img2 e img3.

Operações

- Abrir imagem
- Ler imagem
- Processamento
- Criar imagem

Dúvidas até aqui?

CHECKPOINT

"Aqueles óculos de papel celofane..."

FUNDAMENTOS 3D ESTEREOSCÓPICO

Fundamentos – O que é 3D estereoscópico?

- Disparidade binocular
 - Duas perspectivas diferentes
 - Enxergamos somente uma imagem, com percepção de profundidade → estereopsia
- Duas imagens → par estéreo
 - Uma imagem para o olho esquerdo e outra para o olho direito
 - Deslocadas horizontalmente

Fundamentos – O que é 3D estereoscópico?

- Equipamento especial para captura
 - Duas lentes, simulando a visão humana
- Reprodução
 - Pode requerer projetores e telas especiais, dependendo da técnica de visualização utilizada

Câmera para captura 3D estereoscópica (PANASONIC)

Fundamentos – Como enxergar?

Quadro de filme estereoscópico (Shrek 3D)

- Separação do par estéreo
 - Auxílio de óculos
 - Passivo: anaglífico, polarizador
 - Ativo: obturador
 - Sem óculos
 - Monitores Autoestereoscópicos

- Método mais simples para visualização estereoscópica
- Fusão das duas imagens em apenas uma, através de retirada de componentes de cor
- Óculos especiais com lentes semelhantes → filtro Imagem do lado direito

Imagem do lado esquerdo

Conversão anaglífica

Anáglifo vermelho-ciano

Processo de conversão anaglífica vermelho-ciano (Zingarelli, 2011 – adaptado)

• Tipos:

- Vermelho-ciano: R₁G₂B₂
- Verde-magenta: R₂G₁B₂
- Azul-amarelo: R₂G₂B₁
- Vermelho-azul: R₁ B₂
- **–**

• Tipos:

Vermelho-ciano: R₁G₂B₂

Verde-magenta: R₂G₁B₂

Azul-amarelo: R₂G₂B₁

Vermelho-azul: R₁ _ B₂

–

Mais comuns

• Tipos:

Vermelho-ciano: R₁G₂B₂

Verde-magenta: R₂G₁B₂

Azul-amarelo: R₂G₂B₁

Vermelho-azul: R₁ B₂

– ...

Melhores Resultados (Andrade & Goularte, 2009)

Fundamentos – Técnica Anaglífica

• Tipos:

Vermelho-ciano: R₁G₂B₂

Verde-magenta: R₂G₁B₂

Azul-amarelo: R₂G₂B₁

Vermelho-azul: R₁ B₂

– ...

Muito utilizado no começo. Péssima qualidade.

Fundamentos – Links interessantes

- Comprar óculos
 - http://www.3dshop.com.br/
 - http://www.tecnoglasses.com.br/

- Youtube 3D
 - http://www.youtube.com/3D

Fundamentos – Outros Métodos

- Luz Polarizada
 - Filtros polarizam o sinal de cada vídeo de modo diferente
 - Lentes dos óculos filtram o sinal de vídeo correspondente para cada olho
 - Tecnologia dos cinemas 3D
- Óculos Obturadores
 - Separação mecânica das imagens
 - Alternância das lentes entre transparente e opaca
 - Alta frequência
 - Equipamentos mais caros
- Monitores autoestereoscópicos
 - Película redireciona a luz em vários ângulos diferentes
 - Cada ângulo possui uma nova perspectiva da cena

Dúvidas até aqui?

CHECKPOINT

Ver para crer

VÍDEO DEMO

Projeto 1

CRIAÇÃO DE IMAGEM ANÁGLIFA

Passos

- Abrir imagem (par estéreo)
- Criar nova imagem (anáglifo)
- Separar imagens
- Selecionar componentes de cor necessárias
 - Leitura das imagens
 - Criação de um anáglifo vermelho-ciano
- Gravar anáglifo

Lembrando...

Imagem do lado direito Conversão anaglífica R₁ G₁ B₁ Anáglifo vermelho-ciano R₂ G₂ B₂ R₃ G₂ B₂

Processo de conversão anaglífica vermelho-ciano (Zingarelli, 2011 – adaptado)

Dúvidas até aqui?

CHECKPOINT

Mão na massa de novo

VÍDEOS: FUNÇÕES BÁSICAS

Operações

- Abrir vídeo
- Reproduzir Vídeo
- Gravar vídeo

CvCapture

- Estrutura para se trabalhar com vídeos
 - Tanto do arquivo quanto de câmeras

```
CvCapture* cvCreateFileCapture(
 const char* filename
);
```

É necessário ter a DLL dos codecs para que o OpenCV saiba como abrir!

CvQueryFrame()

- Pega o próximo frame do vídeo e armazena em memória em uma estrutura IplImage
- Não é necessário chamar cvReleaseImage para cada frame recebido

```
IplImage* cvQueryFrame(
 CvCapture* capture
);
```


Limpeza

```
void cvReleaseCapture(
 CvCapture** capture
);
```


Exercício 07

 Abrir vídeo e mostrar o primeiro frame do vídeo em uma janela

Operações

- Abrir vídeo
- Reproduzir Vídeo
- Gravar vídeo

Dúvidas até aqui?

CHECKPOINT

Reprodução

- Loop
 - Recupera um frame e o exibe

cvGetCaptureProperty()

Propriedades do vídeo

```
double cvGetCaptureProperty(
 CvCapture* capture,
 int propId
);
```

```
CV_CAP_PROP_FRAME_WIDTH
CV_CAP_PROP_FRAME_HEIGHT
CV_CAP_PROP_FPS
CV_CAP_PROP_FOURCC
```


Exercício 08

• Fazer um player simples de vídeo

Operações

- Abrir vídeo
- Reproduzir Vídeo

 ✓
- Gravar vídeo

Dúvidas até aqui?

CHECKPOINT

CvVideoWriter

Estrutura para gravação

- Problema com o fourcc 🕾
 - utilizar -1 e escolher o codec manualmente

cvWriteFrame()

```
int cvWriteFrame(
 CvVideoWriter* writer,
 const IplImage* image
);
```


cvReleaseVideoWriter()

```
void cvReleaseVideoWriter(
 CvVideoWriter** writer
);
```


Exercício 09

- Abrir vídeo
- Aplicar uma conversão em cada frame
- Gravar frames em um novo vídeo

Operações

- Abrir vídeo
- Reproduzir Vídeo Gravar vídeo

Dúvidas até aqui?

CHECKPOINT

Passos

- Abrir vídeo
- Criar imagem (anáglifo)
- Para cada frame
 - Separar imagens
 - Selecionar componentes de cor necessárias
 - Leitura das imagens
 - Criação de um anáglifo vermelho-ciano
 - Gravar anáglifo
- http://200.136.217.194/videoestereo/

Incrementando o projeto

- Par estéreo → 2 formatos
 - lado-a-lado (side-by-side)
 - acima-abaixo (above-below)
- Criar tratamento para vídeos acima-abaixo
- Adicionar novo parâmetro ao programa para que o usuário informe o tipo do vídeo

Última chance!

DÚVIDAS?

Referências

- Andrade, L. A., Goularte, R. 2009. Anaglyphic stereoscopic perception on lossy compressed digital videos. *In Proceedings of the XV Brazilian Symposium on Multimedia and the Web* (WebMedia '09). Fortaleza, v.1, n.1, 226-233. DOI=10.1145/1858477.1858506
- Bradski, G; Kaehler, A. Learning OpenCV: Computer Vision with the OpenCV Library. O'Reilly, 2008.
- OpenCV Wiki http://opencv.willowgarage.com/wiki/
- OpenNet Bulletin China's Green Dam: The Implications of Government Control Encroaching on the Home PC. Disponível em http://opennet.net/sites/opennet.net/files/GreenDam_bulletin.pdf (Acesso em 16/09/2011)
- ZINGARELLI, M. R. U. Reversão de imagens e vídeos estereoscópicos anaglíficos ao par estéreo original. 2011. 59f. Monografia de qualificação (Mestrado) – Instituto de Ciências Matemáticas e de Computação, Universidade de São Paulo, São Carlos, 2011.

Iconografia

- Panasonic http://panasonic.biz/sav/broch bdf/AG
 3DA1 e.pdf
- Shrek 3D http://3dindia.com/wp-content/gallery/shrek-3d-screen-shots/vlcsnap-2010-01-21-10h56m01s188.png
- Acesso em 16/09/2011

Links

- OpenCV
 - Rastreamento
 - http://www.youtube.com/watch?v=RhPtylhWHFI
 - Reconhecimento facial/gestos
 - http://www.youtube.com/watch?v=B4dwu3si9x0
 - Segmentação
 - http://www.youtube.com/watch?v=ysSbYYWuAQg
 - Kinect
 - http://www.youtube.com/watch?v=0ITClcO8Wxg

Contato

- zinga@icmc.usp.br
- Intermídia 6-209
- http://www.icmc.usp.br/~zinga/
- http://viva3d.blogspot.com/

OBRIGADO!

